Network Security: From Firewalls to Internet Critters—Some Issues for Discussion Slide 1 #### **Presentation Contents** - Firewalls - Viruses - Worms and Trojan Horses - Securing Information Servers ## Section 1: Firewalls—What they are and how to build them #### What is a Firewall? - A barrier between internal and external environments, designed to prevent outsiders from accessing your data. - Offer the greatest security by giving multiple levels of protection while allowing necessary services. - Not necessarily a single piece of hardware or software. - Audit or log Internet usage, keep statistics - Act as a central point of contact #### **Firewalls** - What are the threats - Curious crackers - Vandals - System Downtime - Network Outages - Telephone line use - Accidental data disclosure - Privacy issues #### **Firewalls** - Network Security Paradigms - That which is not expressly permitted is prohibited - firewall blocks everything services must be individually enabled on a case by case basis - Administrator must take steps to support each service - Users may see firewall as a hindrance - That which is not expressly prohibited is permitted - Firewall blocks services that are known security risks - Users can potentially introduce security holes in system Slide 6 #### **Some Questions to Ask** - If the firewall is breached, what kind of damage could be done to private net? - How big is the zone of risk? - How easy is it to detect that a break in or destruction has occurred? - How much audit information will be kept for diagnosis? - How inconvenient is the firewall to the users? #### **Firewall Precautions** - Do not run Network Information System (NIS) on the firewall (like having the Yellow Pages) - Ensure strong passwords and filesystem protection on the firewall - Eliminate all non-essential services - Do not mount remote NFS filesystems on the firewall machine - Enable extensive logging - ■Don't allow user accounts on firewall machines #### **Firewall Costs** - Obvious Costs - Hardware - Software - Hidden Costs - Maintenance - Administration - Loss of Services Due to Security - Violation Potential - **■** Training Slide 9 #### Firewall Categories #### Screening Routers - Least secure method - Can be a commercial router or host that supports packet screening, eg Cisco, Proteon, 3Com - Block traffic between networks, hosts, IP ports, protocols or packet types - Some screening routers permit various levels and types of packet logging - May be the only component in a firewall - Design Philosophy "That which is not expressly prohibited is permitted" ### **Screening Router Placement** #### **Packet Filter Questions** - Where is the filtering to be done? On input, output, or both? - What attributes (i.e. protocol, source, destination, etc) can be checked? - ◆ How are protocols other than TCP, UDP handled? - Can source routed packets be rejected? - ◆ How comprehensible is the filter language? Can you control the order of application of the rules? #### **Firewall Categories** #### Risks of Screening Routers - Very minimal logging information - Difficult to configure screening rules - Entire network can be unprotected if firewall is breached - Addition of new services may open holes - Can be bypassed by tunnelling, eg DNS. - Can be vulnerable to source routed traffic - Some protocols not suited to packet filtering, eg rcp, rlogin, rsh, rdist, NFS, NIS Slide 13 #### **Firewall Categories** #### **Bastion Hosts** - Only system visible to external network - Special systems identified as network "strong points" - Often act in capacity of E-mail relays, name servers, FTP servers, Usenet servers etc,. - Generally, a Bastion Host is one that is recognized as a potential point of attack and will have extra attention paid to its security, audits, software etc. - Should not be "trusted" #### **Bastion Host** *Slide 15* #### **Firewall Categories** #### **Dual Homed Gateway** - Special case of Bastion Host - Reachable from both Internet and private network, with IP forwarding turned off (direct traffic between the networks is blocked) - All traffic relayed through application level filters, must pass security checks before being passed on - No user login accounts allowed on the system - All connections are logged so that a complete audit trail is available Slide 16 #### **Dual Homed Gateway** #### **Dual Homed Gateway** #### **Disadvantages:** - difficult to set up properly - turning off IP source routing - difficult to manage - large number of users - usually require a number of services - inconvenient to use - users first have to access the dual homed host and then access services (services can't be accessed directly from the desktop) Slide 18 #### **Firewall Categories** #### Screened Host Gateway - Most common and flexible form of Firewall - Screening Router blocks traffic between Internet and all hosts on private network except for a single Bastion Host - Screening Router can be configured to permit nodes on private network to directly access Internet via Telnet or FTP. - Screening router is usually configured to block traffic to the Bastion host on specific ports #### **Screened Host Gateway** **Internal Network** #### **Screened Host Gateway** - Advantages: - added security over a single bastion host - fairly easy to implement - Disadvantages: - requires a router and a bastion host - intruder detection depends on logging procedures #### **Firewall Categories** #### Screened Subnet - Creates isolated subnet between Internet and private network - Internet can only communicate with nodes on the Screened Subnet - Private network nodes can only communicate with nodes on the Screened Subnet - The private network becomes effectively invisible to the Internet #### **Screened Subnet** #### Advantages: - sandbox or demilitarized zone between the protected network and the Internet - direct traffic across the screened subnet is blocked - Only the Bastion host is at risk - good for high volume and high speed traffic #### ■ Disadvantages: - complexity of configuring screening routers - entire network is reachable from the outside if screening routers fail #### **Screened Subnet** #### **Firewall Categories** #### Proxy or Application Gateway - Handle store and forward traffic and some types of interactive traffic - Handle traffic at an application level - Can easily log/audit traffic - Can have extra security built in as needed - Examples: - Sendmail - Telnet - FTP - Web Server ### **Telnet Application Gateway** *Slide 26* ### **Evaluating Application Gateways** - What applications are supported? (mail, gopher, X11) - Are specialized client programs needed? - How are the difficult services, such as FTP and X11, handled? - Are the logging, access control, and filtering routines adequately documented? - What sorts of logs and authentication mechanisms are provided? - Are any traps or lures provided? Can you add your own? Slide 27 #### **Application Gateways** #### Advantages: - allow users to access internet services directly - good logging procedures - provide some form of authentication #### Disadvantages: - new services need to be provided - burden the firewall administrator - proxy services are not workable for some services - require two steps to connect inbound and outbound traffic Slide 28 #### **Firewall Summary** - Use Common Sense - Keep It Simple - Trial and Error - Use Help Resources - Rely on the tools you know and understand Slide 29 ## Section 2: Viruses and how to combat them #### Viruses - "Infect" computer executable programs by attaching themselves to these programs - May contain a "trigger" to perform some specific act when certain conditions are met - Once infected, a program will infect other programs when it executes, thus spreading the virus - Can be downloaded with programs off the Internet - Most are benign, but may cause erratic behavior - Cannot infect a computer via e-mail, or infect data - Various virus tools are available to counteract them #### Virus Examples - The WDEF Virus causes computer to beep, frequently crash or display fonts incorrectly - nVIR Virus causes computer to beep every 8 to 16 times it is started - A newly discovered Mac Virus called "HC 9507" infects the HyperCard application. - HC 9507 does not infect system files or other applications - May cause screen to fade in and out, type "pickle" automatically or a system shutdown or lockup. #### **Virus Tools** - Detect the presence of a virus on a system - Static Analysis—can inspect diskettes before installation, or test system on a regular basis - Interception—halt the execution of an infected program as the virus attempts to replicate - Modification—search for the unexpected modification of programs - Identification—identify which particular virus has infected a system - Removal—attempt to remove all viruses #### **Virus Tools Selection Factors** - Accuracy - Detection Tools—false positives, false negatives - Identification—fails to correctly identify virus - Removal—hard failure and soft failure - Ease of use—difficulty in using system, presentation of results - Administrative Overhead—load on technical support team - System Overhead—load on system # Section 3: Internet Worms and Trojan Horses—descriptions and some examples Slide 35 #### **Internet Worms** - Use Network services to propagate - Network mail utility - Remote execution capability - Remote login capability - Do not require a "host" program to spread - Originally designed for useful purpose - Can spread to many systems very quickly #### **Trojan Horse** #### Trojan Horse: - A program that disguises itself by purporting to accomplish some useful function. - For example, a Trojan horse program could be advertised as a calculator, but it may actually perform some other function when executed, such as modifying files. - Cannot infect other machines unless it is run on them #### **Trojan Horse Example** #### PKZ300B: - Version 3.00G of PKWARE's shareware DOS data compression utility - Distributed as a self extracting archive, PKZ300B.EXE, which contains a Trojan Horse - If run, will destroy all data on a PC's hard drive - Will only affect the machine on which it is run - Latest actual release of PKZip is v2.04G ## Section 4: Securing Internet Information Servers Slide 39 #### **General Guidelines** - Information server should be a dedicated system - Server process should run with as little privilege as possible - Server software should be executed in a restricted file space - Administrators should closely monitor the integrity of the system and information #### **Anonymous FTP Servers** - No files or directories should be owned by user "ftp" - No encrypted passwords should be in the file '~ftp/etc/password' - If possible, no files or directories should be writable by anonymous users #### **Web Server Security** - Run the server daemon as a nonprivileged user ("nobody"), rather than as root - Turn off "Server Includes" or "Server Parsed" options - Write CGI scripts (for user input) carefully - Run the server in a restricted portion of the file space (use chroot for Unix)